UNCLASSIFIED

AD NUMBER AD456332 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Administrative/Operational Use; Jan 1965. Other requests shall be referred to Army Biological Labs., Fort Detrick, MD. **AUTHORITY** BDRL ltr, 27 Sep 1971

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. dovernment thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

AS AD 110. 4.56332

TECHNICAL MANUSCRIPT 180

RAPID ATTENUATION OF VEE VIRUS IN CHRONICALLY INFECTED SUSPENDED L CELLS

JANUARY 1965

BIOLOGICAL LABORATORIES

Best Available Copy

U.S. ARMY BIOLOGICAL LABORATORIES Fort Detrick, Frederick, Maryland

TECHNICAL MANUSCRIPT 180

RAPID ATTENUATION OF VEE VIRUS IN CHRONICALLY INFECTED SUSPENDED L CELLS

Henry J. Hearn, Jr.

Henry R. Tribble, Jr.

Virus and Rickettsia Division DIRZCTOR OF BIOLOGICAL RESEARCH

Project 1A014501B71A01

January 1965

This publication or any portion thereof may not be reproduced without specific authorization from the Commanding Officer, U. S. Army Biological Laboratories, ATTN: Technical Releases Branch, Technical Information Division, Fort Detrick, Frederick, Maryland. However, DDC is authorized to reproduce the publication for U.S. Government purposes.

The information in this publication has not been cleared for release to the public.

DDC AVAILABILITY NOTICE

Qualified requestors may obtain copies of this publication directly from DDC.

Foreign announcement and dissemination of this publication by DDC is limited.

ABSTRACT

L cells grown in serum-free defined medium readily became chronically infected with Venezuelan equine encephalomyelitis (VEE) virus whereas cells grown in serum-free lactalbumin medium did not. The addition of serum eliminated the ability of the defined medium to induce the chronic state of infection. During the first 48 hours after inoculating L cell cultures, the cells underwent an acute phase of viral activity that resulted in widespread cell destruction and $10^8\,$ to $10^9\,$ MICLDso of virus per ml. The acute phase was followed by an apparent transitional phase with yields of approximately 104 MICLD of virus per ml, then a resumption of cell multiplication. As the cultures progressed into the chronically infected phase, virus yields fluctuated between 103 and 105.5 MICLD MICLD per ml. Finally, the virus lost its ability to produce a lethal intraperitoneal infection at 8 days for rabbits, at 29 days for mice, at 72 days for guinea pigs, and at 112 days for hamsters. The qualitative changes in the viral populations that were derived from the culture occurred, therefore, independently of concomitant quantitative changes. During the course of chronic infection, the cells were resistant to a challenge with homotypic virus.

THIS PAGE IS MISSING IN ORIGINAL DOCUMENT

RAPID ATTENUATION OF VEE VIRUS IN CHRONICALLY INFECTED SUSPENDED L CELLS

We previously reported that L cell monolayer cultures, chronically infected with Venezuelan equine encephalomyelitis (VEE) virus, eventually yielded viral progeny that were markedly different from the original parent population. One of the most significant characteristics shown by the new virus was a loss of virulence that was demonstrable in a variety of laboratory animals. Although the mechanism for the selection of the nonlethal variant population in chronically infected L cell monolayer cultures has not been elucidated, it was recognized that the average length of time in continual residence in cell culture that was necessary for the conversion to avirulence was 7 to 9 months.

Evidence that suspensions of L cells grown in serum-free media would support the growth of VEE virus led to the additional disclosure that cells grown in this manner could also become chronically infected with VEE virus. This paper reports some of the biological events that are associated with this phenomenon.

The parent VEE virus inoculum used to infect the L cells was an embryonated egg preparation that was highly virulent for mice, * guinea pigs, hamsters, and rabbits by the intraperitoneal (ip) route. The cell lines employed were grown in 30-ml amounts in 100-ml medium bottles in a New Brunswick Gyrotory shaker at 35 C. The media used during the tests were a lactalbumin hydrolyzate medium and a chemically defined medium containing either essential or nonessential amino acids. These media have been described by Higuchi2 and by Nagle, Tribble, Anderson and Gary, respectively. Cultures were inoculated in the following manner: Virus was added to media prior to the addition of cells, and samples were obtained to ascertain the initial viral concentration. Cells were added to make a final concentration of 1.5 \times 10^6 cells per ml and the virus-cell mixture was incubated for 45 minutes on a shaker. This culture was then centrifuged and the cells were was ad once in fresh medium and resuspended. At that time a 0-time virus sample was obtained; additional samples were taken at various intervals to be titrated in 12- to 14-gram mice. Virus titers are expressed as mouse intracerebral (MIC) and mouse intraperitoneal (MIP) LD50 per ml of culture fluid. Animals that did not succumb as a result of the virus infection were challenged 21 days later with a lethal dose of VEE virus to determine whether they had developed an immunity even though they had shown no clinical signs of infection.

In conducting the research reported herein, the investigators adhered to "Principles of Laboratory Animal Care" as established by the National Society for Medical Research.

The results of tests that were performed by infecting cultures grown in defined or in lactalbumin medium disclosed that only in the defined medium were the chronically infected L cell cultures effectively established with VEE virus. Media that failed to produce this effect include the lactalbumin medium, lactalbumin supplemented with 10% serum, and defined medium supplemented with 10% serum.

Figure 1 shows typical experimental results comparing the effect of the lactalbumin and defined media on viral yields. The upper curve shows that with the lactalbumin medium, maximal viral yields of $10^9~\rm MICLD_{50}$ per ml were obtained at 24 to 48 hours. Thereafter, the viral titer steadily declined so that by day 8 approximately $10^{1.5}~\rm MICLD_{50}$ per ml of virus remained. During that time, cells in the culture lysed so that shortly after day 4, few if any cells remained in the culture.

In contrast maximal viral proliferation of approximately 10^8 MICLD₅₀ per ml was obtained in defined medium at 24 to 48 hours as shown by the middle curve on the figure. This proliferation decreased to approximately 10^4 MICLD₅₀ per ml on day 4. This, or slightly higher titers persisted, however, for 35 days in marked contrast to the previous case with the lactalbumin medium in which little or no virus was found beyond day 4. The cell population in the defined medium culture declined on Days 1 and 2 from 10^6 cells per ml to approximately 10^6 cells and remained at that level until cellular multiplication resumed after day 7.

The lowest curve on Figure 1 represents a titration of virus in mice by the ip route, which was used concomitantly with the previously mentioned ic method of titrating virus grown in defined medium. At day 1, titration by the ip method was tenfold less sensitive than when the ic route was used. Between day 4 and day 7, however, a far greater difference was observed. During that time, it became increasingly difficult to detect virus by the ip titration method even though substantial amounts of virus could be demonstrated by the ic method. Therefore, one week in suspended culture appeared to be sufficient time to produce viral attenuation that previously required 7 to 9 months in L cell monolayer cultures.

Figure 1. VEE Virus Replication in L Ceils Suspended in Defined or Lactalbumin Medium.

The rapidity at which this phenomenon occurred in suspension cultures prompted further investigations. Chronically infected cultures were established to study more closely the viral growth that occurred during periods longer than 35 days. For the first 4 days, a typical response to viral infection was found. Maximal titers of 10^{8.2} MICLD₅₀ per m1 occurred at day 2 and were associated with MIPLD₅₀ titers that were between 10- and 100-fold less. The data in Table 1 represent the unstable and transient character of the virus between days 5 and 25. For example, on day 5, 10^{3.0} MICLD₅₀ per ml of virus was present. The virus obtained at this time was not lethal for mice by the ip route. On days 6 and 8, however, some ip-lethal virus recurred; it disappeared on days 10 and 12 but was found again on day 14 and, next, on day 24. During the following interval however, the viral population appeared to stabilize. Virus that was lethal for mice by the ip route was not recovered again even though the culture continued to produce approximately 10^{4.5} MICLD₅₀ of virus. The appearance and disappearance of ip lethal virus, therefore, did not appear to reflect any changes in the overall concentration of virus as determined by the ic method of assay.

TABLE 1. VIRUS REPLICATION IN SUSPENDED L CELL CULTURES CHRONICALLY INFECTED WITH VEE VIRUS

Day	Viral Titer,	log ₁₀ per ml
Postinoculation	MICLD ₅₀	MIPLD ₅₀
4	4.0	2.8
5	3.0	<1.6a
6	3.0	2.8
8	4.8	2.4
10	4.2	<1.6
12	4.2	<1.6
14	4.0	2.5
18	4.0	<1.6
24	4.7	2.5
29	4.8	<1.6
35	5.6	<1.6
70	4.9	<1.6
112	5.5	<1.6

a. No virus detected in 1:10 dilutions of virus.

Additional tests disclosed that other qualitative changes that seemed independent of any concomitant quantitative changes occurred in the virus population.

Inasmuch as the attenuated VEE virus strain that was mentioned in the introduction is nonlethal for common laboratory animals, virus obtained from the chronically infected cultures was tested additionally in rabbits, hamsters, and guinea pigs. The results given in Table 2 show that by day 8 virus that was recovered from the culture was not lethal for rabbits but retained its lethality for mice, guinea pigs, and hamsters. After 24 days, the virus was no longer lethal for mice, at 72 days it was not lethal for guinea pigs, and at 112 days it was not lethal for hamsters. The loss of lethality for the various animal species, however, was accompanied by an immunogenic response. All animals that did not give a lethal response were found to be resistant to a lethal dose of the homotypic parent virus.

TABLE 2. LETHALITY OF VEE VIRUS FROM CHRONICALLY INFECTED L CELL SUSPENDED CULTURES

		Age of	E Culture	, days	
Animal	5	8	24	72	112
Rabbits	<u>+a</u> /	••	-	-	_
Mice	+	+	-	-	-
Guinea Pigs	+	+	+	-	-
Hamsters	+	+	+	+	-

a. + Lethal, - Nonlethal.

Finally one of the classical characteristics of chronically infected cultures was demonstrated. At 7° days, the culture was challenged with a virulent strain of VEE virus. As indicated earlier, the presence of virus of this type could easily be detected by its lethality when injected intraperitoneally into mice. No evidence of replication of ip-virulent virus was found thereby indicating the resistance of the culture to superinfection with a homotypic virus. The culture was not resistant to superinfection with a rickettsial organism.

In summary, biological factors associated with the establishment of suspended L cell cultures chronically infected with Venezuelan equine encephalomyelitis (VEE) virus were presented. Cells grown in a serum-free defined medium readily became chronically infected with VEE virus, whereas cells grown in serum-free lactalbumin medium did not. The addition of serum eliminated the ability of the defined medium to induce the chronic state of infection. Prior to the establishment of chronicity in the cultures, the cells underwent an acute phase of viral activity during the first 48 hours postinfection. This was characterized by the presence of 10^8 to 10^9 MICLDso of virus per ml and widespread cell destruction, both of which diminished at day 4. The acute phase was followed by an apparent transitional phase with yields of approximately $10^4\,$ MICLD₅₀ of virus per ml and a resumption of cell multiplication. Based upon the infectivity of this virus in mice, the transitional phase appeared to last approximately 3 weeks. During that time, the viral population appeared to be relatively unstable as evidenced by the cyclic recurrence of small quantities of virus that could produce a lethal infection by the ip route in mice. As the cultures progressed into the chronically infected phase, virus yields that fluctuated between 10^3 and $10^{5\cdot 5}$ MICLDs per ml were found. In a step-wise manner such virus rapidly lost its ability to produce lethal infections in common laboratory animals; i.e., virus was no longer lethal by the ip route at 8 days for rabbits, at 29 days for mice, at 72 days for guinea pigs, and at 112 days for hamsters. The qualitative changes in the viral populations that were derived from the culture, occurred, therefore, independently of concomitant quantitative changes. During the course of chronic infection, the cells were resistant to a challenge with virulent VEE virus.

LITERATURE CITED

- 1. Tribble, H.R. Jr., H.J. Hearn, Jr., and W.T. Soper. 1963. Venezuelan equine encephalomyelitis virus particle selection in fluid suspension cultures. Bacteriol. Proc. p. 154. (Abstr.)
- Higuchi, K. 1963. Studies on the nutrition and metabolism of animal cells in serum-free media: I. Serum-free monolayer cultures. J. Infect. Dis. 112:213-220.
- 3. Nagle, S.C., H.R. Tribble, Jr., R.E. Anderson, and N.D. Gary. 1963. A chemically defined medium for growth of animal cells in suspension. Proc. Soc. Exp. Biol. Med. 112:340-344.